LEGISLATIVE AUDITOR 2013 JAN -2 AM 9: 04 ## MANAGEMENT'S DISCUSSION AND ANALYSIS AND BASIC FINANCIAL STATEMENTS JEFFERSON FACILITIES, INC. Year ended June 30, 2012 Under provisions of state law, this report is a public document. Accept of the report has been submitted to the entity and other appropriate public officing. The report is available for public inspection at the Baton Rouge office of the Legislative August many where appropriate, at the office of the patish ciery of court. Release Date JAN 3 0 2013 #### JEFFERSON FACILITIES, INC. ## MANAGEMENT'S DISCUSSION AND ANALYSIS AND BASIC FINANCIAL STATEMENTS Year ended June 30, 2012 #### TABLE OF CONTENTS | Report of Independent Auditor | 1 | |--|----| | Management's Discussion and Analysis | 3 | | Basic Financial Statements | | | Statement of Net Assets | 7 | | Statement of Activities, and Charges in Net Assets | 8 | | Statement of Cash Flows | 9 | | Notes to Basic Financial Statements | 11 | | Special Reports of Certified Public Accountant | | | Report on Internal Control Over Financial Reporting and on Compliance and Other Matters Based on an Audit of Financial Statements Performed in Accordance with Government Auditing Standards | 18 | | Schedule of Findings and Questioned Costs | 20 | ### VINCENT R. PROTTI, JR., LLC ### Certified Public Accountant Member American Institute Of Certified Public Accountants The Society of Louisiana CPA's Government Finance Officers Association #### Independent Auditor's Report Jefferson Facilities, Inc. 230 Huey P. Long Avenue Gretna, LA 70053 I have audited the accompanying component unit financial statements of Jefferson Facilities, Inc., (a non-profit corporation) Gretna, LA, a component unit of the Parish of Jefferson, State of Louisiana, under accounting principles generally accepted in the United States of America, as of and for the year ended June 30, 2012, as listed in the table of contents to the report. These financial statements are the responsibility of the Jefferson Facilities, Inc.'s management. My responsibility is to express an opinion on these financial statements based on my audit. I conducted my audit in accordance with auditing standards generally accepted in the United States of American and the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States. Those standards require that I plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. I believe that my audit provides a reasonable basis for my opinion. In my opinion, the component unit financial statements referred to above present fairly, in all material respects, the financial position of Jefferson Facilities, Inc., Louisiana, as of June 30, 2012 and the results of its operations and cash flows for the period then ended in conformity with accounting principles generally accepted in the United States of America. Management's discussion and analysis on pages 3 through 6 is not a required part of the basic financial statements but is supplementary information required by the Government Accounting Standards Board. I have applied certain limited procedures, which consisted primarily of inquires of management regarding the methods of measurement and presentation of the supplementary information. However, I did not audit the information and express no opinion on it. Office (504) 342-2600 Fax (504) 365-8065 527 Huey P. Long Avenue Gretna, LA 70053 In accordance with Government Auditing Standards, I have also issued my report dated November 13, 2012 on my consideration of the Jefferson Facilities, Inc.'s internal control over financial reporting and my tests of its compliance with certain provisions of laws, regulations, and contracts. That report is an integral part of an audit performed in accordance with Government Auditing Standards and should be read in conjunction with this report in considering the results of my audit. Vincent R. Protti, LLC, CPA Vivert R. Prottfor LU,CDA November 13, 2012 The Management's Discussion and Analysis (MD&A) of Jefferson Facilities, Inc.'s (JFI) financial performance provides an overview and objective narrative analysis of JFI's financial activities for the year ended June 30, 2012. Please read it in conjunction with JFI's financial statements. The MD&A is a required element of the Required Supplementary Information specified in the Governmental Accounting Standards Board (GASB) Statement No. 34, Basic Financial Statements and Management 's Discussion and Analysis for State and Local Governments, issued in June 1999. Certain comparative information between the current fiscal year and the prior fiscal year is required to be presented in MD&A. #### Financial Highlights - The liability of JFI exceeded its assets by \$7.722 million for fiscal year ending 2012 compared to \$7.960 million in the prior year. This is due to the structure of JFI. JFI and JRI were created by the governing authority of Jefferson Parish. To date JFI has undertaken two projects, the first is the construction and management of a parking garage for Jefferson Parish, and the second is leased land to JRI upon which a parking garage was constructed. JFI entered into a sublease with JRI for this land and agreed to design, build, maintain and operate the parking garage. As such, JRI owns the parking garage, JFI is responsible for the repayment of the bonds issued for the construction of the garage, and Jefferson Parish is the guarantor of the bond issue. Ownership for the parking garage will revert to the Parish upon final payment of the debt obligation. - Jefferson Parish paid 100% of the debt obligation due in reference to the garage in 2012 and 2011 on behalf of JFI. - Parking garage operating revenues exceeded expenses from the parking garage by \$46,896 and \$25,589 for 2012 and 2011, respectively. - The second project JFI entered into is a Cooperative Endeavor agreement with the State of Louisiana, the Louisiana Department of Economic Development, and Northrop Grumman Ship Systems (NGSS) for the purpose of maintaining employment levels at Avondale Shipyards of NGSS. To facilitate that purpose, the cost of acquiring and installing property and equipment for use by NGSS at its Avondale operations site in Jefferson Parish. These certificates are secured by a pledge of all rights and interests of JFI in, to and under the Cooperative Endeavor agreement. These certificates are special limited obligations of JFI, payable from legally available funds as defined in the Certificates. JFI's source of payments will be funds provided by the State of Louisiana subject to annual appropriation by the State Legislature pursuant to the cooperative Endeavor Agreement. The Legislature of the State of Louisiana is not required to appropriate or provide funds for this purpose. The Certificates do not constitute a political subdivision of the State, and accordingly have not been reported in the financial statements. As of June 30, 2012, the aggregate principal outstanding on these certificates was \$26,800,000. In connection with this agreement JFI received fees of \$96,000 at the closing and is to receive additional administrative fees of \$36,000 annually beginning October 1, 2005. The final payment is due October 1, 2021. Amounts received under this agreement are reported in the financial statements as non-operating revenues. #### Overview of the Financial Statements This discussion and analysis intended to serve as an introduction to JFI's basic financial statements. JFI's total assets are \$177,493 and total liabilities are \$7,899,120 which result in unrestricted net deficit of \$7,721,627. JFI's total operating revenues for the year ended 2012 are \$456,103 of which 86% is derived from parking garage fees compared to \$435,062, of which 98% was also derived from parking garage fees in 2011. The major operating expenses for the year ended 2012 include payroll of \$151,734, insurance of \$52,523, and base management fees of \$60,000 compared to payroll of \$161,602, insurance of \$52,287 and base management fees of \$60,000 for the year ended 2011. The non-operating expenses for JFI are related to bond interest expenses for the construction of the parking garage and the culmination of the NGSS Cooperative Endeavor agreement. The non-operating revenue of \$36,000 consists of administrative fees in connection with the conduct financing arrangement with Northrop Grumman Ship Systems. #### **Budgetary Highlights** The JFI Board approves a budget prior to the start of the fiscal year. Any amendments to this budget during the fiscal year are voted on by the Board. There was no budget amendments made during fiscal year 2012/2011. #### Long-Term Debt JFI entered into a loan agreement with the Louisiana Local Government Environmental Facilities and Community Development Authority (LCDA) to finance \$9,315,000 for the design and construction of parking facilities at the Gretna Courthouse Complex, Gretna, Louisiana. This financing involved LCDA issuing 30 year revenue bonds at a yearly fixed rate of 4.55%. The debt service schedule is as follows: | YEAR | PRINCIPAL | INTEREST | TOTAL DEBT SERVICE | |-------------|--------------|---------------------|--------------------| | 2012 | \$ 235,000 | \$ 386,575 | \$ 621,575 | | 2013 | 245,000 | 376,000 | 621,000 | | 2014 | 260,000 | 363,750 | 623,750 | | 2015 | 270,000 | 350,750 | 620,750 | | 2016 | 285,000 | 337,250 | 622,250 | | 2017 - 2021 | 1,655,000 | 1,457,500 | 3,112,500 | | 2022 - 2026 | 2,105,000 | 1,001,250 | 3,106,250 | | 2027 - 2031 | 2,700,000 | <u>418.250</u> | <u>3.118.250</u> | | | \$ 7,755,000 | <u>\$ 4.691,325</u> | \$12,446,325 | #### **Economic Factors and New Year's Budget** The parking garage provides a desperately needed service for the Parish administrative functions as well as the entire judicial function including the District Attorney, the court system, and the correctional functions. Demand for parking spaces is fairly consistent during normal business hours. The operator and JFI management are charged with finding ways to increase revenues during off-peak times as well as aggressively market and sell contract spaces in the garage. Rising operational costs as insurance, repairs and maintenance are areas for concern. The intent of the financial structure is that JFI would generate enough operational funds to cover its operational expenses. The operating income was \$46,896 and \$25,589 for the years ended 2012 and 2011, respectively. However, when the operations ultimately and in a deficit position, the Parish will seek approval from the Jefferson Parish Council to appropriate enough funds from its General Fund to cover any operational shortfall. The Parish has provided for an appropriation in its 2012 Budget cover the total debt service obligation on the bonds. #### Garage Addition Jefferson Facilities, Inc. and Jefferson Parish along with a Trustee enter into an Amended Cooperative Agreement for a addition to the Garage and to allow Jefferson Parish to build an Emergency Management Center on the Parking Lot fronting Fourth Street. The end result is that JFI has lost those parking spots on the Fourth Street Lots and those spots next to the Garage but will have a net gain in the available spots due to the addition of the Parking Garage. The Parking Garage addition is being built with revenues from Jefferson Parish at no cost or obligation to JFI. The Jefferson Parish Council decided to add approximately 300 parking spaces to the existing garage which were completed in 2010. The Parking garage currently has 931 parking spaces available. #### Northrop Grumman Ship Systems JFI entered into a Cooperative Endeavor agreement with the State of Louisiana, the Louisiana Department of Economic Development, and Northrop Grumman Ship Systems (NGSS) for the purpose of maintaining employment levels at Avondale Shipyards of NGSS. To facilitate that purpose, JFI issued \$40,615,000 of taxable certificates of participation to be used to finance the cost of acquiring and installing property and equipment for use by NGSS at its Avondale operations site in Jefferson Parish. These certificates are secured by a pledge of all rights and interests of JFI in, to and under the Cooperative Endeavor agreement. These certificates are special limited obligations of JFI, parable solely from legally available funds as defined in the Certificates. JFI's source of payments will be funds provided by the State of Louisiana subject to annual appropriation by the State Legislature pursuant to the cooperative Endeavor Agreement. The Legislature of the State of Louisiana is not required to appropriate or provide funds for this purpose. The Certificates do not constitute a debt or pledge of the general credit or indebtedness of the States, JFI or any political subdivision of the State, and accordingly have not been reported in the financial statements. As of June 30, 2012, the aggregate principal outstanding on these certificates was \$26,800,000. #### Refinancing of LCDA Revenue Bonds On November 15, 2012, JFI refinanced the LCDA Revenue Bonds for \$7.615,000. In the process, the prior Revenue Bonds were completely paid off. The interest rat changes per annum, but shall vary between 1.000% and 5.000%. #### JEFFERSON FACILITIES, INC. STATEMENT OF NET ASSETS JUNE 30, 2012 #### ASSETS | Current Liabilities Accounts Payable 15,000 Bond Interest Payable 128,858 Loan Payable - Current 235,000 Due to Jefferson Redevelopment, Inc. 131 Due to Jefferson Parish 131 Total Current Liabilities 379,120 Non-current liabilities Loan Payable - Noncurrent 7,520,000 | |--| | Accounts Payable 15,000 Bond Interest Payable 128,858 Loan Payable - Current 235,000 Due to Jefferson Redevelopment, Inc. 131 Due to Jefferson Parish 131 Total Current Liabilities 379,120 Non-current liabilities Loan Payable - Noncurrent 7,520,000 | | Loan Payable - Noncurrent 7,520,000 | | Total Liabilities 7.899.120 NET ASSETS | | Unrestricted (Deficit) (7.721,627) Total Net Assets (Excess of Liabilities) \$_(7.721,627) | #### JEFFERSON FACILITIES, INC. STATEMENT OF ACTIVITIES, AND CHANGES IN NET ASSETS JUNE 30, 2012 | OPERATING REVENUES: | | |---|-------------------------| | Parking Garage Revenue | \$ 395,812 | | Movie Set Rental Revenue | 49,158 | | Other Revenue | 11.133 | | Total Operating Revenue | 456,103 | | , - | | | OPERATING EXPENSES: | | | Accounting | 20,709 | | Automobile | 2,371 | | Bank Service Charges | 4,646 | | Base Management Fees | 60,000 | | Bond Trustee Fees | 4,500 | | Contract Sweeping | 2,217 | | Dues & Subscriptions | 145 | | Insurance | 52,523 | | Legal | 31,694 | | Licenses and Permits | 5,421 | | Miscellaneous | 979 | | Office Equipment | 4,800 | | Payroll | 151,734 | | Professional Fees | 7,000 | | Rent | 24 | | Repairs and Maintenance | 5,811 | | Sales Tax | 32,279 | | Security | 317 | | Sponsorships | 20,200 | | Travel, Meals & Entertainment | 1,837 | | Total Operating Expenses | 409,207 | | Operating Income/(Loss) | 46,896 | | | | | NONOPERATING REVENUES/ (EXPENSE) | | | Administrative Fee Income | 36,000 | | Bond Interest Expense | (_386,575) | | Total Non-operating Revenues/ (Expenses) | <u>(350.575)</u> | | Income/ (loss) before Contributions and Transfers | (303,679) | | CAPITAL TRANSFERS | | | Capital Transfers In | 615.717 | | Capital Transfers (Out) | <u>(73,510)</u> | | Total Capital Transfers In (Out) | <u>542,207</u> | | conception removed in Cont | <u>J744</u> 1 | | Change in Net Assets | 238,528 | | Net Assets (Excess of Liabilities) at Beginning of Year | (7.960.155) | | Net Assets (Excess of Liabilities) at End of Year | \$ (7,721,627) | | • | <u>نىڭ ئالىنى ئالىن</u> | The accompanying notes are an integral part of these financial statements. #### JEFFERSON FACILITIES, INC. STATEMENT OF CASH FLOWS JUNE 30, 2012 | CASH FLOWS FROM OPERATING ACTIVITIES: Cash Received from Parking Garage Operations Other Operating Cash Receipts Cash Payments for Professional Services | \$ 130,090
612
(63,621) | |---|-------------------------------| | Cash Payments for Sponsorships | (20,200) | | Cash Payments for Other Goods and Services | (25,135) | | Canti dymento foi Canti Cocco uno con cocc | | | Net cash provided (used) by operating activities | 21.746 | | CASH FLOWS FROM CAPITAL AND RELATED FINANCING ACTIVITIES: | | | Cash Payment to Jefferson Parish | (62,446) | | Cash Received from Administrative Fees | 36,000 | | | | | Net cash provided (used) by capital and related | • | | financing activities | (26,446) | | thiancing activities | (20,740] | | NET increase (decrease) in cash and cash equivalents | (4,700) | | CASH AND CASH EQUIVALENTS, beginning of year | 158.555 | | CASH AND CASH EQUIVALENTS, end of year | \$ 153,855 | | | | | | • | | SUPPLEMENTAL DISCLOSURES | | | Interest Paid | \$ 386,575 | | | | | Income Taxes paid | \$ -0- | The accompanying notes are an integral part of these financial statements. #### JEFFERSON FACILITIES, INC. STATEMENT OF CASH FLOWS (continued) JUNE 30, 2012 | Reconciliation of operating income (loss) to net cash provided by operating activities: | | |---|---------------------| | Operating income (loss) | \$ <u>46,896</u> | | Adjustments to reconcile operating income to net cash | | | provided (used) by operating activities: | | | (Increase) decrease in accounts receivable | (11,032) | | Increase (decrease) in interest payable | (10,000) | | Increase (decrease) in accounts payable | (4,142) | | Increase (decrease) in due to Jefferson Parish | . 12 | | Increase (decrease) in due to Jefferson Facilities Inc. | 12 | | Net cash provided (used) by operating activities | \$ <u>21.746</u> | | Financing Activities | | | | | | Non Cash Transactions: | | | Transfer from Jefferson Parish directly to trustee for debt service | \$ <u>(615.717)</u> | The accompanying notes are an integral part of these financial statements. | | NOTES TO THE FINANCIAL STAT | TEMENTS | | |---|-----------------------------|---------|--| | | | | | | · | <u> </u> | | | #### NOTE A - SUMMARY OF SIGNATURE ACCOUNTING POLICIES Jefferson Facilities, Inc. (JFI) was formed on January 11, 2001 as a private non-profit corporation pursuant to the Louisiana Non-profit Corporation Law (Chapter 2 of Title 12 of the Louisiana Revised Status of 1950, as amended.) It was established as an economic development corporation, and, particularly the provisions of Chapter 27 of Title 33 of the Louisiana Revised Statues of 1950, as amended, with the permission of the Parish Council of the Parish of Jefferson, Louisiana, by resolution dated October 18, 2000. The purpose of the corporation is to actively seek interaction through federal, state or local government initiatives or through its own violation or create programs whereby it may best interact and cooperate with other economic development corporations to carry out the purposes for which it is created. The corporation is organized on a non-stock basis and is managed by a three-person Board of Directors who receive a per diem for each meeting up to 52 per annum, which is exclusively attributable to sources other than garage revenues, and who may be reimbursed for actual expenses incurred in the performance of JFI business. #### 1, FINANCIAL REPORTING ENTITY The entity is a component unit of Jefferson Parish, Louisiana. A component unit is defined as a legally separate organization for which the elected officials of the primary government (Jefferson Parish, Louisiana) are financially accountable. The criteria used in determining whether financial accountability exists include the appointment of a voting majority of an organization's governing board, the ability of the primary government to impose its will on that organization or whether there is a potential for the organization to provide specific financial benefits or burdens to the primary government. Fiscal dependency may also play a part in determining financial accountability. #### 2. BASIS OF ACCOUNTING Basis of accounting relates to when revenues and expenditures are recognized in the accounts and reported in the financial statements. Basis of accounting relates to the timing of the measurements made. The activities of JFI is accounted for using the accrual basis of accounting whereby revenues are recognized when earned and expenses are recognized at the time the liability is incurred. The revenues susceptible to accrual are the net due to /from Central Parking Systems (garage management company). In accordance with Statements No. 20 of the Governmental Accounting Standards Board (GASB), Accounting and Financial Reporting for Proprietary Funds and Other Governmental Entities That Use Proprietary Accounting, it is Jefferson Facilities, Inc.'s, policy to apply all applicable GASB pronouncements as well as all Financial Accounting Standards Board Statements and Interpretations. Accounting Principles Board Opinions and Accounting Research Bulletins of the Committee on Accounting Procedure issued on or before November 30, 1989, unless those pronouncements conflict with or contradict GASB pronouncements. JFI has not adopted any Financial Accounting Standards Board Statements or Interpretations, Accounting Principles Board Opinion or Accounting #### NOTE A - SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES (continued) Research Bulletins of the Committee Accounting Procedures issued after November 30, 1989. In addition, these financial statements include the implementation of GASB Statement Number 34, Basic Financial Statements and Management's Discussion and analysis for State and Local Governments and related standards. #### 3. ACTIVITIES The entity engages in activities for the purpose of alleviating conditions of economic distress affecting jurisdictions in which the entity is operative. The affected jurisdiction of the entity is that portion of the Parish of Jefferson, Louisiana, west of the Mississippi River and the geographic location where local economic development activity should be directed to achieve maximum effort, to be designated as an Economic Development Area by the entity and the Parish of Jefferson, shall be coextensive with the boundaries of the Jurisdiction. The initial project undertaken by the corporation was for the development, design, construction and operation of a parking garage and operation of surface parking facilities. In December 2004, in cooperation with the Louisiana Department of Economic Development, JFI issued certificates of indebtedness to pay for a portion of the costs of equipment to be utilized by Northrop Grumman Ship Systems, Inc. (NGSS) at its Avondale Operations in Jefferson Parish. #### 4. CASH AND CASH EOUIVALENTS Cash and cash equivalents include investments in highly liquid debt instruments with a maturity of three months or less. #### NET ASSETS Net Assets represent the difference between assets and liabilities. Net assets are reported as restricted when there are limitations imposed on their use either through the enabling legislation adopted by the Parish through restrictions imposed by contracts. #### TRANSFERS IN (OUT) The agreements between JFI and Jefferson Redevelopment, Inc. and between JFI and Jefferson Parish relative to the leased facilities (Note C) provide for the flow of assets without an equivalent flow of assets in return and without a requirement for repayment. Accordingly, the payments relative to these leases are reported as transfers in (out) in the Statement of Activities and Changes in Net Assets. Administrative and operating expenses of Jefferson Redevelopment, Inc. paid in connection with these leases are also treated and reported as transfers (out) in the Statement of Activities and Changes in Net Assets. #### NOTE B - DEPOSITS AND CONCENTRATION OF CREDIT RISK At June 30, 2012, the carrying amount of JFI's unrestricted deposits was \$153,855 which equaled the bank balances. #### **NOTE C - LEASED FACILITIES** The parking operations of JRI are conducted in leased facilities which are subject to several agreements described below. #### 1. COOPERATIVE ENDEAVOR AGREEMENT JFI entered into a cooperative endeavor agreement with the Parish of Jefferson, Louisiana, and Jefferson Redevelopment, Inc. dated August 1, 2001, which sets forth the representations and obligations that the parties agreed upon to facilitate the development, design, finance, construction and operation of a parking garage. The details of the agreement are outlined below. #### 2. SUBLEASE AGREEMENT The Parish of Jefferson has leased certain tracts of land situated in Jefferson Parish, Louisiana, upon which the parking garage is constructed to Jefferson Redevelopment, Inc., a public benefit non-profit organization. JFI entered into a sub-lease agreement with Jefferson Redevelopment, Inc. on August 1, 2001 for the land on which the parking garage is built. JFI has the right to use and enjoy the premises for the construction and operation of the parking garage. In consideration of this Sublease, JFI agrees, at its own expense, to design, build, maintain and operate a parking garage and agrees to pay rental of one dollar (\$1.00) per month. As additional rent, JFI agrees to pay all amounts owed by Jefferson Redevelopment, Inc. to the Parish under the ground lease (\$1.00) per month and further agrees to pay all administrative and operating expenses of Jefferson Redevelopment, Inc. The garage and improvements are owned by Jefferson Redevelopment, Inc. JFI entered into a loan agreement with the Louisiana Local Government Environmental Facilities and Community Development Authority (the Authority). Under the agreement, the Authority issued \$9,315,000 of revenue bonds to finance the garage construction and loaned the proceeds to JRI. JRI is required to make the debt service payments on the bonds directly to the trustee. The lease ends at midnight on August 1, 2031, or the date, on which the bonds have been paid in full, whichever is later. The total amount of minimum rentals #### NOTE C - LEASED FACILITIES #### SUBLEASE AGREEMENT (Continued) to be paid under the non-cancelable sublease as of June 30, 2012 is \$ 436 (including ground rent payable to the parish). | <u>Future Minimum Lease P</u> | ayments: | |-------------------------------|----------| | 2013 | \$ 24 | | 2014 | 24 | | 2015 - 2019 | 120 | | 2020 - 2024 | 120 | | 2025 - 2029 | 120 | | 2030 - 2031 | 28 | | Total | \$ 436 | The parking garage constructed is owned by Jefferson Redevelopment, Inc. while the bonds are outstanding. Upon payment in full of the bonds, Jefferson Redevelopment, Inc. shall transfer ownership of the facilities to the Parish. #### FACILITIES LEASE AGREEMENT JRI entered into an agreement with Parish of Jefferson, State of Louisiana, to lease to the parish 200 parking spaces as selected by the Parish on August 1, 2001. In May of 2007, an amendment to this agreement provided for additional facilities consisting of an expansion of the parking garage to a total of 931 parking spaces and the use of land for Jefferson Parish to construct a emergency management building. In consideration for the use of the parking spaces, the Parish has contracted with JFI to provide funds to the trustee, which, when combined with rental revenues available from the operation of the parking garage, will be sufficient to pay principal and interest on the Bonds. The lease payments are due prior to each interest payment date for the bonds issued to construct the parking garage. The lease renews automatically each year with the appropriation by the Jefferson Parish Council of amounts sufficient to pay the lease payments. The obligation of the Parish to make rental payments and to pay any additional payments payable under this facilities lease constitutes a current obligation payable exclusively from legally appropriated funds and shall not be construed to be indebtedness within the meaning of any applicable constitutional or statutory limitation or requirement. The Parish has not pledged its full faith and credit or its taxing power to make any rental payment or any #### NOTE C - LEASED FACILITIES (continued) FACILITIES LEASE AGREEMENT (Continued) additional payments under this facilities lease. The Parish has the right to be reimbursed on a first priority basis from any excess funds generated by the operations of the parking garage. #### NOTE D - LONG-TERM DEBT As discussed in Note C, on August 1, 2001, JFI entered into a loan agreement with the Louisiana Local Government Environmental Facilities and Community Development Authority to obtain financing of \$9,315,000 to design and construct parking facilities at the Gretna Courthouse Complex, Gretna, Louisiana. Financing of the project is through the issuance of Revenue Bonds (Jefferson Facilities, Inc. - Jefferson Parking Garage Project), Series 2001. The Bonds have yearly fixed rates of interest at an average yield of 4.55% and are due in varying installments through September 1, 2031. Proceeds from the Bond issuance are used top pay the costs of the project; fund a deposit to the reserve fund, if any; to pay capitalized interest on the Bonds; and to pay costs of issuance of the Bonds. Annual debt service for future years ending June 30 is shown below. #### Scheduled Annual Debt Service: | <u>YEAR</u> | <u>PRINCIPAL</u> | INTEREST | TOTAL DEBT SERVICE | |-------------|---------------------|---------------------|--------------------| | 2012 | \$ 235,000 | \$ 386,575 | \$ 621,575 | | 2013 | 245,000 | 376,000 | 621,000 | | 2014 | 260,000 | 363,750 | 623,750 | | 2015 | 270,000 | 350,750 | 620,750 | | 2016 | 285,000 | 337,250 | 622,250 | | 2017 - 2021 | 1,655,000 | 1,457,500 | 3,112,500 | | 2022 - 2026 | 2,105,000 | 1,001,250 | 3,106,250 | | 2027 - 2031 | 2.700.000 | <u>418.250</u> | <u>3.118.250</u> | | | <u>\$.7.755.000</u> | <u>\$ 4,691.325</u> | \$12,446,325 | JFI is to repay the loan from receipts, revenues, income and other money received from the operation of the parking garage. #### LOAN AND ASSIGNMENT AGREEMENT A Loan and Assignment Agreement dated August 1, 2001 between the Louisiana Local Government Environmental Facilities and Community Development Authority and Jefferson #### NOTE D - LONG-TERM DEBT (continued) #### LOAN AND ASSIGNMENT AGREEMENT (Continued) Facilities, Inc. was executed for the benefit of the Trustee for the owners from time to time of the bonds whereby JRI consented and agreed to the assignment of its rights, title, and interest in the Facilities Lease Agreement (Note C) and any leases, subleases and use agreements or other similar agreements relating to the Parking Garage, all rents revenues, issues, receipts, and profits derived from the use, operation or occupancy of the Parking Garage, all proceeds of insurance received as a result of any damage to or destruction of the Parking Garage, all amounts received or receivable by the entity as compensation for the transfer of the Parking Garage but only to the extent that such proceeds, award or compensation is not used for the restoration, repair, or reconstruction of the Parking Garage. #### MORTGAGE In an act of mortgage dated August 16, 2001, JF1 mortgaged, assigned, affected, pledged and hypothecated in favor of the Bank of New York, as Trustee under the Indenture, its leasehold interest in and to the immovable property under the Sublease Agreement (Note 3), in order to secure the full and punctual payment and performance of the bonds. #### CAPITALIZED INTEREST Interest cost incurred to get a capital asset ready for its intended use is capitalized. There was no capitalized interest during the current period. #### NOTE E - GARAGE MANAGEMENT The Parking Garage became operational in August of 2002. JFI entered into a garage management contract Central Parking System, Incorporated. Central Parking System provides all personnel and maintains controls over cash receipts, accounting procedures, and reporting systems of the garage. JFI reimburses the garage management for allowable operating costs and provides a monthly base management fee. The contract term is for five years through August 31, 2007 with a five-year option through August 31, 2012. This contract was renewed with an effective September 1, 2012 for three years. #### NOTE F - ECONOMIC DEPENDENCY JFI is dependent on the Jefferson Parish Council to renew annually the appropriation of amounts sufficient to pay the bond payments should the entity's profits not be sufficient to meet the bond requirements. #### NOTE G - CONDUIT DEBT OBLIGATION JFI entered into a Cooperative Endeavor agreement with the State of Louisiana, the Louisiana Department of economic Development, and Northrop Gramman Ship Systems (NGSS) for the purpose of maintaining employment levels at Avondale Shipyard of NGSS. To facilitate that purpose, JFI issued \$40,615,000 of taxable certificates of participation to be used to finance the cost of acquiring and installing property and equipment for use by NGSS at its Avondale Operations site in Jefferson Parish. These certificates are secured by a pledge of all rights and interests of JRI in, to and under the Cooperative Endeavor agreement. These certificates are special limited obligations of JFI, payable solely from legally available funds as defined in the Certificates. JFI's source of payments will be funds provided by the State of Louisiana subject to annual appropriation by the State of Legislature pursuant to the Cooperative Endeavor Agreement. The Legislature of the State of Louisiana is not required to appropriate or provide funds for this purpose. The certificates do not constitute a debt or pledge of the general credit or an indebtedness of the State, JFI or any political subdivision of the State, and accordingly have not been reported in the accompanying financial statements. As of June 30, 2012, the aggregate principal outstanding on these certificates was \$26,800,000. In connection with this agreement, JFI received fees of \$96,000 at the closing and is to receive additional administrative fees of \$36,000 annually beginning October 1, 2005. The final payment is due October 1, 2021. Amounts received under this agreement are reported in the financial statements as non-operating revenues. #### <u>NOTE H - SUBSEQUENT EVENTS</u> Under Jefferson Facilities' Cooperative Endeavor Agreement with Northrop Grumman Shipping Services (HIS), the State and Jefferson Parish sold certificates of participation to purchase equipment which was leased HIS. Among other things, in return, HIS was to retain a certain level of employment at its Avondale shippard in Jefferson Parish. The Cooperative Endeavor Agreement also included penalties and required a payoff of the equipment in the event of a failure to maintain said level of employment. HIS failed to maintain this level of employment, and as a result paid the State of Louisiana the full amount due under the Cooperative Endeavor Agreement. HIS now seeks to have the equipment, which is held by the certificate holders' lien, released. The State insists that they will pay the certificate holders the required funds. The State further maintains that they are not obligated to pay the certificate holders in full at this time; nor are they required to defease the bonds. JFI has requested that the certificate holders release the equipment, but the certificated holders have not yet agreed to do this. HIS has threatened litigation if the equipment is not released, Management's attorney believes that litigation is probable, but also believes that JFI has no liability in reference to this litigation and if it did under the Cooperative Endeavor Agreement the State of Louisiana is obligated to reimburse JFI from appropriated funds, therefore no amounts were recorded in the financial statements relating to this litigation. As of the date this report was released no law suit has been filed. Jefferson Facilities Incorporated refinanced their only outstanding bond on November 15, 2012. ### VINCENT R. PROTTI, JR., LLC Certified Public Accountant Member American Institute Of Certified Public Accountants The Society of Louisiana CPA's Government Finance Officers Association #### REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS I have audited the financial statements of Jefferson Facilities, Inc. as of and for the year ended June 30, 2012, and have issued my report thereon dated November 13, 2012. I conducted my audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. #### Internal Control Over Financial Reporting In planning and performing my audit, I considered Jefferson Facilities, Inc.'s internal control over financial reporting as a basis for designing my auditing procedures for the purpose of expressing my opinions on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control over financial reporting. Accordingly, I do not express an opinion on the effectiveness of Jefferson Facilities's internal control over financial reporting. A deficiency in internal control exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent, or detect and correct misstatements on a timely basis. A material weakness is a deficiency, or combination of deficiencies, in internal control, such that there is a reasonable possibility that a material misstatement of the entity's financial statements will not be prevented, or detected and corrected on a timely basis. My consideration of internal control over financial reporting was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control over financial reporting that might be deficiencies, significant deficiencies or material weaknesses. I did not identify any deficiencies in internal control over financial reporting that I consider to be material weaknesses, as defined above. 18 #### Compliance and Other Matters As part of obtaining reasonable assurance about whether Jefferson Facilities, Inc.'s financial statements are free of material misstatement, I performed tests of its compliance with certain provisions of laws, regulations, contracts and grants, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of my audit and, accordingly, I do not express such an opinion. The results of my tests disclosed no instance of noncompliance that are required to be reported under Covernment Auditing Standards. This communication is intended solely for the information and use of management, Jefferson Parish Council, and the Legislative Auditor and is not intended to be and should not be used by anyone other than these specified parties. Vincent R. Protti Jr., LLC, CPA November 13, 2012 #### JEFFERSON FACILITIES, INC. SCHEDULE OF FINDINGS AND QUESTIONED COSTS JUNE 30, 2012 I have audited the financial statements of Jefferson Facilities, Inc. as of June 30, 2012, and have issued my report thereon dated November 13, 2012. I conducted my audit in accordance with auditing standards applicable to financial audits contained in Governmental Auditing Standards, issued by the Comptroller General of the United States. My audit of the financial statements as of June 30, 2012 resulted in an unqualified opinion. #### Second I Summary of Auditor's Reports Report on Internal Control and Compliance Material to the Financial Statements Internal Control Material Weakness No Other Conditions No <u>Compliance</u> Compliance Material to Financial Statements No Section II Financial Statement Findings Prior Year Finding: None